Enriching the IGM through Outflows to Cosmic Filaments

Jelle S. Kaastra SRON

AGN Outflows and chemical enrichment

Jelle S. Kaastra SRON

AGN outflows

Importance of AGN outflows

(adapted from talk Jerry Kriss @ Utrecht conference)

- May affect dispersal heavy elements into IGM & ICM (e.g. Cavaliere et al. 2002; Scannapieco & Oh 2004)
- Influence ionisation structure IGM (Kriss et al. 1997)
- Intertwined with evolution host galaxy (e.g. Silk & Rees 1998; Wyithe & Loeb 2003)
- Not sure about how outflows created, their structure, mass & energy: key question: do outflows escape confines of host galaxy?
- Crucial to understand working central engine: central engine, energy budget
- Low-z AGN are the nearest & brightest, so best objects to study

Study outflows: need high spectral resolution

- Only with gratings detailed study of physics warm absorbers possible
- NGC 5548 first Seyfert ever observed at high spectral resolution (Dec. 1999, Chandra LETGS)
- Lots of absorption lines from different ions
- Shows importance of high resolution

Complex velocity structure

- Example: STIS spectra NGC 5548 (Crenshaw & Kraemer 1999) show 5 velocity components:
- Nr 1 high -1040 km/s
- Nr 2 med -667 km/s
- Nr 3 med -530 km/s
- Nr 4 med -336 km/s
- Nr 5 low -160 km/s

Complex ionisation structure

- Gas at multiple ionisation parameters
- Hot debate:
 continuous
 distribution, or
 multiple (2 or 3)
 discrete components
 in pressure
 equilibrium?

Steenbrugge et al. 2005

Mass loss through the wind

$$\dot{M}_{loss} = \Omega m_p \, nr^2 \, v$$
 $nr^2 \cdot v = (L/\xi) \cdot v$ $\dot{M}_{loss} < \dot{M}_{acc}$ $L = \eta \, \dot{M}_{acc} \, c^2$

v (km/s)	-166	-1040
ξ=1	0.0007	0.0001
ξ=1000	0.7	0.1

Mass outflow rate

(Blustin et al. 2005)

- Assumption 1: solid angle 1.6 sr
- Assumption 2: momentum outflow = absorbed momentum radiation
- Outflowing mass comparable to accreted mass

Importance of reverberation studies

Spherical shell:

Kinetic luminosity $\sim \frac{1}{2} \Omega R N_H m_p v^3$

 $\Omega = O(\pi)$ from fraction of S1 with absorber

V measured from spectrum

N_H measured from spectrum

R unknown

How to estimate R: reverberation

- If L increases for gas at fixed n and r, then ξ=L/nr² increases
- change in ionization balance
- column density changes
- ★→ transmission changes
- Gas has finite ionization/recombination time t_r (density dependent as ~1/n)

Reverberation: NGC 3783

 RGS data (Behar et al. 2003): no change in Warm absorber → n<300 cm⁻³, r>10 pc.

Reverberation II: NGC 3783

- EPIC data (Reeves et al. 2003): change in
 Warm absorber (larger columns) → n>10⁸ cm⁻³, r<0.02 pc.
- What to make out of this?
- → Urgent need of more data!

Mrk 509 campaign

- 600 ks RGS+EPIC+OM XMM-Newton =
 10 x 60 ks, 4 days spacing
- Simultaneous Integral, 1.2 Ms
- Chandra LETGS 170 ks + HST/COS spectra
- Swift monitoring in between & before
- Optical/IR coverage WHT & Pairitel
- One of biggest campaigns on AGN ever

All ingredients are there...

Courtesy Missagh Mehdipour

And of course do not forget this:

- AGN outflows have chemical composition core galaxy (modified by AGN environment, star formation?)
- Hard to measure in emission (systematics, multi-region, etc.)
- First reliable determination from UV spectra warm absorber in Mrk 279 (Arav et al. 2007:
- C 2.7±0.7, N 3.5±1.1, O 1.6±0.8

Abundances Mrk 509

Enrichment in clusters of galaxies

Importance clusters of galaxies for abundance studies

- Largest bound structures
- Fair samples of the Universe
- Deep potential wells, retains most of the gas
- Hot gas: no significant "hiding" of metals in dust (& more gas than stars)
- Spatial extent allows mapping

How to get metals in clusters?

- Primordial gas mainly H & He
- Ram pressure stripping

Galactic winds

- Massive stars born in groups
- Sometimes many SN explosions in relatively short time
- Combined power may blow gas out of galaxies

M 82, optical

M 82, X-ray

Galaxy-Galaxy interactions

- Close encounters may cause tidal tails
- Stars and gas torn away from galaxies
- Enriched gas enters intergalactic space

Antennae

(Sky & Telescope)

Giant outflows from active galaxies

 In compact clusters like M87, radio lobes show cool, enriched material levitated by the AGN outflow

Cool core clusters

Predictions and observations of cooling flows St 2311-43 (A S 1101, Ser 159-3) RRS frist order, one module. SPEX Version 12 A07 11 16:1

- Spectrum shows predicted Fe XXIII/XXIV and O VIII from kT=2.5 keV plasma
- But almost no Fe XVII/XVIII lines!

Other cases: A 1835

(Peterson et al. 2001)

- The same has been found in almost all RGS spectra of cool core clusters
- Many explanations have come up, but current idea is that predominantly AGN heating is causing the paucity of cool gas

Multiphase gas

- Single T fits good first approximation
- But often χ²
 enhanced in
 central shells:
- Example: A 2052
- Need multi-T plasma at each deprojected shell

How to fit multi-T plasmas

- Line spectra insensitive to details DEM within T-range of factor 2
- All DEMs in example have same <T> and almost indistinguishable spectrum
- → bin T-range with steps of factor 2

Multi-T gas at each radius

- Example: innermost 4 shells of A 262
- DEM steeper as expected from isobaric CF model
- T_{max} increases with r
- At each r multi-phase

Some basics on biases in abundance estimates

The Fe bias

- 1T models sometimes too simple: e.g. in cool cores
- Using 1T gives biased abundances ("Febias, Buote 2000)
- Example: core M87 (Molendi & Gastaldello 2001)

Complex temperature structure

(de Plaa et al. 2006)

- Sérsic 159-3, central
 4 arcmin
- Better fits
 1T→wdem→gdem
- Implication for Fe:
 0.36→0.35→0.24
- Implication for O:
 0.36→0.30→0.19

Implications for Fe abundance

(Simionescu et al. 2008)

Central 3 arcmin Hydra A, 1T models:

Band (keV)	kT (keV)	Fe
Full (0.35-10)	3.4	0.50
Low (Fe-L) 0.35-2	2.8	0.37
High (Fe-K) 2-7	3.9	0.41
Gdem	3.4, σ=0.2	0.45

(errors on Fe 0.01 to 0.02)

AGN feedback in action in clusters

Uplift of enriched material in M87/Virgo

(Simionescu et al. 2008)

Uplift of cold, metal-rich gas in M87

(Simionescu et al. 2008)

Fraction of cold gas

Iron abundance

Homogeneous composition

(Simionescu et al. 2008)

 Abundance ratio's O, Si and Fe are the same both inside and outside the arms → recent AGN outbursts have uplifted the cold gas (about 5x10⁸ Msun)

Sloshing central galaxy: cosmic mixer

(de Plaa et al. 2010)

Sloshing in A 2052

(de Plaa et al. 2010)

- At 130 kpc from core in SW direction, sudden change from cold, metalrich gas to hotter, metal poorer gas
- Boundary rather sharp
- Sloshing of hot gas in the potential well
- Mechanism to transoprt metals outward

Soft and hard X-ray excesses

- Hot debates in literature
- Some thermal soft excess should be there in cluster outskirts (transition to WHIM)
- Here focus on non-thermal components:
- May be related to AGN activity
- Can "contaminate" the abundance determinations

Soft & hard excesses

42

Suzaku spectra of Sérsic 159-3

Werner et al. 2007

Both models are statistically acceptable

Nature of the soft excess

- Extended excess
- Peaks at core
- WHIM filament? No
- Warm ICM gas? No
- RGS spectrum: no O
 VII lines
- most likely nonthermal (unless low metallicity)

XMM-Newton RGS spectrum core

Final remarks

Nucleosynthesis in action in clusters

(De Plaa et al. 2007)

- 22 clusters, 685 ks net exposure time (8 days)
- Spectra of the cores
- Deviations individual elements solved (Ca)
- Need to do this spatialy resolved

Going deeper to get more elements

(Werner et al. 2006)

- Current best case: deep XMM-Newton observation of one of brightest clusters
- First evidence of traces of Cr (0.5±0.2 Solar)

And of course role AGB stars

- Nitrogen and carbon mainly produced by intermediate mass stars
- Challenge for Xenia to map N and C!

NGC 5044

Grange et al. 2010

Composition visible Universe

- Standard cosmological models:
- Volume 3.57x10⁸⁰
 m³
- Average H density 0.182 m⁻³

El.	#	EI.	#
Н	6.5x10 ⁷⁹	Si	1.1x10 ⁷⁵
He	6.2x10 ⁷⁸	S	4.2x10 ⁷⁴
С	8.2x10 ⁷⁵	Ar	6.5x10 ⁷³
N	5.0x10 ⁷⁵	Ca	1.0x10 ⁷⁴
0	1.3x10 ⁷⁶	Fe	1.3x10 ⁷⁵
Ne	3.5x10 ⁷⁵	Ni	1.1x10 ⁷⁴
Mg	9.7x10 ⁷⁴	Sum	7.1x10 ⁷⁹

